
.1

Customer Interactions Management

V O I C E B O T
ASSISTANT CONVERSATIONNEL
POUR LA RELATION CLIENT

LIVRE BLANC

Customer Interactions Management

Sommaire
A l’ère du commerce conversationnel	 3
 Siri, Alexa et les autres	 4
 La voix est l’IHM la plus naturelle	 5
 3 outils indispensables	 5

ASR / TTS / NLP / NLU / NLG / Reconnaissance des émotions ?	 6
 Les machines ont des oreilles	 7
 Automatic Speech Recognition	 7
 Text-To-Speech	 8
 La diffusion de messages enregistrés et standardisés 	 9
 L’utilisation d’une solution de Text-To-Speech	 9
 Compréhension du langage naturel	 9
 Gestion de dialogue	 10
 Reconnaissance des émotions	 11

Les enjeux de la relation client augmentée	 12
 Vers une relation client augmentée	 12
 De la relation client augmentée à la relation client hybridée	 14

Comment mettre en œuvre des assistants virtuels dans vos
centres de contact ?	 15
 Étape 1 : l’idéation	 16
 Étape 2 : création des corpus de données	 17
 Étape 3 : constitution du corpus sémantique 	 18
 Étape 4 : création des parcours automatisés 	 19
 Étape 5 : intégration 	 19
 Étape 6 : amélioration continue	 20
 Étape 7 : vers un tableau de bord augmenté	 21

Quels KPI pour mesurer l’impact ?	 22

Bien accompagner le changement : c’est une fusion, pas une fission 	 24
 Des technologies au service de la relation client et non l’inverse 	 24

Les enjeux réglementaires : collecte de données	 26
 Intelligence artificielle : quand donnée rime avec protection des données	 26

Des exemples concrets : 	 28
 Cas client 1 : Compagnie d’Assurances nationale	 28
 Cas client 2 : Opérateur téléphonique français majeur	 29
 Cas client 3 : Établissement de santé	 30
 Cas client 4 : Banque de détail	 31

Conclusion	 31

Bienvenue dans l’ère de la voix royale !

Mais d’ici là, leurs illustres prédécesseurs, nos contemporains, les
bien- nommés « assistants vocaux », auront appris à nous obéir, au doigt
et à la voix pour gérer et nous décharger de nos tâches quotidiennes.

Depuis la naissance de la science informatique, la recherche de l’interface
Homme-Machine idéale a été le graal ultime. Des lignes de commandes aux
interfaces tactiles, 70 ans auront suffit pour inculquer au silicium la faculté
de traiter les interactions verbales.

A l’ère du commerce conversationnel
Chaque consommateur exige un service permanent, rapide et
efficace, ce qui le conduit à effectuer de plus en plus d’actions en
autonomie (self-care) grâce aux FAQ, Forums, ChatBots et Tutoriaux Vidéos…

Pourtant, la voix demeure le canal préféré des utilisateurs. Elle est la seule
à proposer le plus haut niveau d’expertise dans un échange en temps réel.

Ce changement va hybrider la relation client en mariant Intelligence
Artificielle (IA) et Intelligence Émotionnelle (IE) pour le plus grand bénéfice
des entreprises et de leurs clients.

Dans ce livre blanc, vous découvrirez l’état de l’art en la matière et des
cas concrets en production pour alimenter vos réflexions et vos projets de
relation client augmentée. Bienvenue dans l’ère de la voix royale !

.3

Customer Interactions Management

Tout Hollywood le dit : Hal, C3PO et
Tars seront les meilleurs amis de
l’homme pour explorer le cosmos.
Dotés d’une Intelligence Artificielle et
Émotionnelle, capables d’interactions
évoluées, ils seront nos compagnons
indispensables pour affronter les
vicissitudes de l’espace intersidéral.

En 2020, nous dialoguons
déjà avec plus d’un milliard
d’objets connectés, et ce
chiffre va tripler d’ici 2025.

Hey Google, Dis Siri, Alexa… Les assistants vocaux sont partout !

Depuis le lancement de Siri par Apple le 4 octobre 2011 nous n’avons cessé
d’interagir vocalement avec nos ordinateurs, smartphones, tablettes et
autres enceintes intelligentes.

En 2012, Siri est rejointe par Google Now, puis en 2014 par Alexa. La cohorte
des objets connectés qui nous entourent augmente chaque jour davantage :
nous pilotons nos voitures à la voix et contrôlons notre TV d’un simple mot ;
il en sera bientôt ainsi de tous nos appareils domestiques : machines à
laver, aspirateurs, plaques de cuisson, réfrigérateurs… sans parler de notre
cafetière à capsules favorite !

L’arrivée des réseaux 5G et la disponibilité de chipset STT (Speech To
Text) prêts à l’emploi se conjuguent avec le désir des consommateurs de
s’affranchir des modes d’emploi et des menus spécifiques. Elles sonneront
la fin, à brève échéance, de toutes les autres formes d’IHM complexes pour
les appareils électroménagers…

.4

Customer Interactions Management

LE
S ASSISTANTS VOCAUX

sont PARTOUT

Les objets du quotidien nous parlent ; la voix est l’IHM la plus
naturelle !

« Au commencement, était le verbe » ! Rien d’étonnant, donc, à ce que sa
maîtrise par nos ordinateurs constitue la prochaine étape de notre évolution.

Selon la logique binaire de l’informatique, la voix, c’est d’abord un nuage de
points résultant de la numérisation des ondes sonores. A partir de là, de
nombreuses étapes sont nécessaires pour passer du bruit, au signal, puis à la
donnée, suivis du phonème, du mot, de la phrase, du sens et enfin du dialogue.

Pour y parvenir, 3 grands outils sont indispensables :

D’abord une capacité de captation, de traitement et de restitution : c’est le
rôle de nos chers objets connectés.

.5

Customer Interactions Management

aei

Bruit Signal Data Phonème

A B C D
E F G H I J K L M

N O P Q R S T U V
W X Y Z &

Hey
Google !???

Dialogue Sens Phrase Mot

Ensuite la constitution de corpus labellisés par les utilisateurs ou des
prestataires spécialisés. Les leaders du secteurs (GAFA) ont tous
reconnu avoir écouté nos conversations pour les faire transcrire par des
sous-traitants... Enfin, des technologies permettant d’entraîner de logiciels
à reconnaître la voix, c’est le royaume de l’IA.

La mise en place de réseaux fixes et mobiles permettant des échanges en
temps réel, l’augmentation de la puissance de calcul et de la capacité de
stockage, les trente années consacrées à la recherche et développement
sur les outils de reconnaissance de la parole expliquent l’explosion des
assistants vocaux et des agents conversationnels qui prendront bientôt le
pouvoir dans nos interactions avec nos machines préférées.

Comment ça marche : ASR/TTS/NLP/NLU/NLG (natural
language generation) / Reconnaissance des émotions ?

.6

Customer Interactions Management

ASR
Automatic Speech

Recognition

NLU
Natural Language

Understanding

NLG
Natural Language

Generation

TTS
Text to Speech

DM
Dialog Manager

Intention / Entités2Texte1

Actions3Message texte4

PRINCIPAUX COMPOSANTS D’UN AGENT CONVERSATIONNEL

Agents conversationnels vocaux : l’Homme qui murmurait à
l’oreille de la machine

Aujourd’hui, parler à son téléphone, son ordinateur ou même à sa
maison se démocratise et n’a jamais été aussi simple et ordinaire ! Grâce à
l’interaction vocale, la technologie devient transparente. Pourtant, il s’agit
bien de solutions technologiques et non de boîtes noires magiques... !

La conception des agents conversationnels vocaux nécessite
la maîtrise d’une chaîne technologique complexe intégrant la
reconnaissance de la parole, la compréhension des mots, des contextes
et des demandes. L’enjeu consiste à restituer un échange via des
interactions verbales tout en gardant une expérience riche et simple.

La voix se fait entendre : Automatic Speech Recognition

Pierre angulaire des agents conversationnels, la reconnaissance vocale,
l’ASR (Automatic Speech Recognition), se divise en deux domaines que sont
la VAD (Voice Activity Detection) et le STT (Speech-To-Text).

.7

Customer Interactions Management

Parole Compréhension
des mots

Contexte Demande

La VAD a pour rôle de déclencher
automatiquement l’enregistrement
de paroles détectées et de dé-
couper la bande son en segments
pour permettre la reconnaissance
réelle de ce qui est dit par le locuteur.

La VAD est un élément
crucial dans les technologies
de reconnaissance vocale
car c’est elle qui initie la re-
conaissance et qui la stoppe.

Une fois les segments de phrases capturés, le STT (Speech-To-Text) initie
le décodage des segments sur la base d’une décomposition phonétique du
message. Une liste de syllabes (phonèmes) possibles est alors établie pour
chaque segment audio. Chaque segment de phrase est représenté par une
suite de phonèmes et des scores de probabilité.

Ces phonèmes sont ensuite associés dans le cadre d’une contextualisation
syntaxique pour passer de l’état de probabilité de phonèmes à la construction
d’une phrase.

La construction syntaxique fait appel aux technologies de deep learning sur
la base d’un apprentissage des corpus spécifiques et adapte les phrases en
fonction du domaine métier.

Ces trois mécanismes, permettent la transcription écrite d’un message
vocal. Une donnée non structurée (un message vocal) est ainsi devenue
donnée structurée compréhensible par une machine.

Tu me parles, je te réponds... : le Text-To-Speech

Dans le cadre d’un agent conversationnel vocal, il n’est évidemment
pas possible de renvoyer simplement des phrases en format texte pour
échanger avec l’utilisateur. Il est nécessaire de vocaliser les interactions
pour permettre la création d’un échange et pouvoir conduire un dialogue
riche et complexe.

.8

Customer Interactions Management

.9

Customer Interactions Management

Il existe deux méthodes pour échanger avec l’utilisateur :

1. La diffusion de messages enregistrés et standardisés (appelés
“prompt audio”). Ces derniers ne permettent pas la réalisation d’échanges
transactionnels et personnalisés mais ils sont très humanisés car il s’agit
d’hommes et de femmes qui prêtent leur voix.

2. L’utilisation d’une solution de Text-To-Speech. Il s’agit de passer de
phrases textuelles en phonème et ensuite d’associer ces phonèmes pour
construire une phrase sonore en essayant de se rapprocher au mieux
du phrasé et des intonations humaines pour éviter l’effet “voix robotisée”.

Grâce au Deep Learning, la sonorité de ces logiciels est maintenant très
naturelle. Les changements de rythme, de prononciation et d’inflexion
ressemblent réellement à ceux d’une personne. Grâce au développement
d’une méthode d’annotation spécifique (SSML), il est possible de créer
des phrases sur mesure et totalement paramétrables pour un rendu très
performant. Le développement du Deep Learning a permis également
l’ajout de technologies de personnalisation de la voix de synthèse.

Cette personnalisation permet de disposer d’une voix spécifique et unique
pour son agent conversationnel qui représente sa marque, son identité.

… On se comprend ... : la compréhension du langage naturel

La compréhension du langage naturel est un élément essentiel de
l’agent conversationnel. On entend souvent parler de Natural Language
Understanding (NLU) et de Natural Language Processing (NLP), en
français : Traitement Automatique du Langage Naturel.

Fondée sur les technologies de Deep Learning et notamment de réseaux
neuronaux profonds (DNN), l’analyse du langage naturel permet de
comprendre les demandes de l’utilisateur dans son contexte et d’alimenter,
en continu, un gestionnaire de dialogues.

Les technologies d’analyse du langage naturel reproduisent les mécanismes
humains pour extraire d’une phrase, les intentions et les entités qui sont
des représentations du triptyque grammatical “sujet-verbe-complément”.
Le sujet et le verbe représentent les intentions et le complément d’objet
représente les entités.

Avec la compréhension du langage naturel, la technologie étend la
simple reconnaissance de mots-clés pour passer à une phase de
compréhension plus riche des demandes. L’analyse du contexte et de la
structure de la phrase permet de mieux comprendre la signification qui se
cache derrière les mots et dans les textes.

… On échange … : la gestion de dialogue

.10

Customer Interactions Management

??

QUESTION ORALE

1

ESCALADE
VERS AGENT

RÉPONSE ORALENLP / NLU
Reconnaissance, extraction
des intentions et des entités

SVI / ACD

MONTEUR DE DIALOGUE
Séléction de la bonne action
(texte, TTS)

3

2

Dans un certain nombre de cas d’usage, la simple compréhension
d’une phrase permet d’automatiser des actions. Lorsque l’on couple la
compréhension du langage naturel avec un gestionnaire de dialogues,
il est possible de construire des scénarii qui permettent de comprendre
la demande d’un utilisateur. Ainsi, l’échange peut se poursuivre pour
enrichir la compréhension du besoin du client et ; ainsi ; mieux l’orienter ou
le servir. Nous sommes ici en présence d’un réel saut technologique entre
la simple compréhension et l’automatisation d’un échange pour améliorer
l’expérience client.

La construction de dialogues repose sur la constitution de scénarii scriptés
dans le cadre d’une coopération entre des experts de l’expérience client
d’une part, et de la compréhension des besoins des utilisateurs, d’autre
part. C’est un art délicat qui nécessite la compréhension du contexte des
utilisateurs, ce n’est pas une science mathématique.

La gestion de dialogues consiste à construire des scénarii pour
s’adapter aux réponses des utilisateurs et à les guider pour enrichir les
données issues d’un dialogue avant de basculer la conversation vers un
conseiller en ligne ou de réaliser la totalité des opérations de manière
automatisée. Il s’agit dès lors de construire des arbres de dialogues
adaptés aux demandes des utilisateurs et qui leur apportent de la valeur.

… On s’adapte à l’utilisateur : « reconnaissance des émotions »

La reconnaissance des émotions consiste, comme son nom l’indique,
à analyser les émotions qui sont exprimées dans les échanges avec les
utilisateurs,soit directement dans le spectre vocal en analysant les
variations de vitesse et d’intensité, soit dans le texte prononcé par
l’utilisateur.

.11

Customer Interactions Management

La classification la plus simple de nos émotions comprend six catégories :
la joie, la tristesse, la peur, la colère, le dégoût et la surprise.

La reconnaissance des émotions ajoute une dimension à l’agent
conversationnel : le traitement de cette nouvelle donnée permet en
effet une adaptation des scénarii de dialogues ou des réponses délivrées.
Dans certains cas, il peut même déclencher la sortie de l’agent
conversationnel au profit d’un conseiller en ligne.

En effet, poursuivre un échange avec un agent conversationnel si
l’utilisateur est dans un état émotionnel incompatible avec la conduite
du scénario scripté (ex : énervement, colère...) s’avère inutile. Il sera par
conséquent orienté avec le maximum d’informations vers un conseiller
spécialisé dans la conduite d’échanges avec des clients sensibles.

Les enjeux de la relation client augmentée

Vers une relation client augmentée

L’automatisation des échanges sur les plateformes de relation client
répond à des enjeux stratégiques pour les entreprises. La voix est le
canal préféré des clients quand il s’agit d’avoir un échange avec une marque
ou une entreprise. Pour autant, la digitalisation des échanges n’a pas
réduit les attentes des clients par rapport à la qualité des services clients.
L’omnicanalité par ailleurs, n’a pas réduit la charge de travail des centres de
relation client, elle a simplement augmenté le nombre de canaux qui
permettent à un consommateur d’être mis en relation avec un conseiller.

.12

Customer Interactions Management

L’arrivée à maturité des technologies de compréhension et d’analyse du
langage naturel permet d’ouvrir de nouveaux potentiels pour faciliter et
améliorer la phase de mise en relation entre un client et un conseiller en ligne.
La compréhension fine des motifs d’appel du client et la conduite de
dialogues riches permettent de l’orienter vers un interlocuteur disponible
capable de répondre au mieux à sa demande.

En favorisant une meilleure compréhension du client et une meilleure
orientation, les temps d’attente et les rebonds d’un conseiller à un autre
plus spécialisé sont largement diminués.

La connaissance du client ainsi que l’identification de son motif d’appel
permettent également l’initialisation d’applications métiers directement sur
le poste du conseiller en ligne.

L’agent conversationnel ne remplace pas le conseiller en ligne, il effectue
pour lui en amont de la mise en relation la recherche d’information et la
catégorisation de l’appel pour permettre au conseiller de se concentrer sur
la demande du client. Il est un aiguilleur capable de s’adapter aux différents
profils des clients pour favoriser une mise en relation simplifiée et de qualité.

.13

Customer Interactions Management

Intelligence Artific
ielle

Personnalisée

Instantanée Autonome

Emotionnelle

De la relation client augmentée à la relation client hybridée

.14

Customer Interactions Management

Intelligence
artificielle

BDD, API tiers
Data
CRM
Historique
Segmentation

Conseiller
Tâches complexes
Emotions
Convivialité

Relation Client
Hybridée

Fidélisation Connaissance Engagement

Intelligence
artificielle

BDD, API tiers
Data
CRM
Historique
Segmentation

Relation Client
Augmentée

Fluidité Ciblage Vision client 360°

L’intelligence artificielle permet de simplifier le parcours client, de
l’enrichir mais ne permettra jamais de remplacer l’intelligence émotionnelle

d’un échange entre un client et un conseiller.

Les agents conversationnels permettent également d’automatiser une
partie des échanges entre les clients et les centres de relation client.
Connaître un solde de compte, obtenir un duplicata de facture ou
une attestation d’assurance, traiter en amont d’une mise en relation
le remplissage d’un formulaire de réservation, de prise de rendez-vous ou
de déclaration…

Autant de tâches répétitives qui sont de plus en plus déléguées à des
machines. Ces agents conversationnels les traitent parfaitement, et
en totale autonomie, grâce à des solutions automatisées. Ils libèrent
du temps aux conseillers en ligne pour leur permettre de se recentrer
sur des opérations à forte valeur ajoutée. C’est ainsi que l’apport de
l’intelligence artificielle favorise le recours à l’intelligence émotionnelle !

En service 24h/24, 7 jours sur 7, ces actions automatisées permettent aux
clients d’effectuer des tâches simples sans se soucier des « horaires de
bureaux ». Si une opération nécessite la mise en relation avec un conseiller
en ligne, celle-ci sera préparée et planifiée sur les créneaux horaires
d’ouverture des centres de relation client. L’intelligence artificielle simplifie
et enrichit le parcours client.

Elle ne permettra jamais, en revanche, de remplacer l’intelligence
émotionnelle émanant d’un échange entre un client et son conseiller.

Comment mettre en œuvre des assistants virtuels dans
vos centres de contact ?

Le déploiement d’agents conversationnels constitue un projet sctructuré
en 7 grandes étapes qui font intervenir des professionnels de l’intelligence
artificielle, des représentants de l’infrastructure informatique et des
représentants des fonctions métiers.

.15

Customer Interactions Management

De l’idéation à l’amélioration continue, une équipe pluridisciplinaire
intervient pour créer une solution performante et adaptée aux enjeux de la
relation client augmentée.

Étape 1 : l’idéation

L’idéation constitue la phase initiale de chaque projet. Elle permet dans le
cas présent, de définir les frustrations et les attentes qui sont à l’origine de
la mise en place d’un agent conversationnel.

Le déploiement d’une solution à base d’intelligence artificielle interpelle
autant les acteurs de la filière informatique d’une entreprise que ceux de la
filière métiers. La solution s’appuie en effet tant sur des savoir-être (ceux
des professionnels de la relation client) que sur des savoir-faire (ceux
propres à la solution technologique retenue).

En coopération avec l’ensemble des interlocuteurs, seront définis :
► Les cas d’usage,
► Le domaine d’application,
► Les contraintes et les ressources à mettre en œuvre dans le cadre du
 projet.

.16

Customer Interactions Management

IDÉATION

CONSTITUTION DU
CORPUS SÉMANTIQUE INTÉGRATION

VERS UN TABLEAU
DE BORD AUGMENTÉ

CRÉATION DES
CORPUS DE DONNÉES CRÉATION

DES PARCOURS
AUTOMATISÉS

AMÉLIORATION
CONTINUE

S’agissant de s’adresser de manière automatisée à des clients, il faudra
également, au-delà des ressources informatiques, identifier les ressources
métiers nécessaires, les contraintes organisationnelles, juridiques et
réglementaires.

Un projet intégrant des solutions à base d’Intelligence Artificielle
bousculera souvent les habitudes de gestion de projet car il s’agit d’un
processus coopératif et itératif qui nécessite une certaine adaptabilité et
de nombreux échanges.

Étape 2 : création des corpus de données

Pour assurer la pertinence de ces données, celles-ci sont collectées au plus
près du cas d’usage identifié et sans filtre pour éviter l’apparition de biais.

Dans le cadre d’un agent conversationnel vocal, on va procéder à la
récupération de plusieurs dizaines de milliers de motifs d’appel de clients
en réalisant une collecte par sondage en amont de la mise en relation avec
un conseiller en ligne.

En condition réelle, les clients sont invités à exprimer le motif de leur
appel dès leur mise en relation avec les serveurs vocaux puis à l’issue
de l’enregistrement, ils sont mis en relation avec un conseiller en ligne.

Ces motifs d’appel enregistrés sont ensuite traités manuellement par des
spécialistes qui réalisent une transcription qualifiée des messages. Ces
transcriptions servent à adapter le modèle de langue pour le moteur de
reconnaissance vocale.

.17

Customer Interactions Management

Avant le déploiement des solutions d’Intelligence Artificielle, il faut
collecter le support essentiel aux algorithmes… Les « big datas » !

On parle de dopage du modèle de langue dans le sens où l’on va enrichir
la capacité de compréhension du moteur de transcription à un domaine
spécifique pour améliorer la performance du moteur.

Ces transcriptions vont également alimenter les outils de compréhension
du langage naturel pour permettre d’identifier les grandes familles de
motifs d’appels des clients.

Étape 3 : constitution du corpus sémantique

Sur la base des transcriptions issues de la collecte des motifs
d’appels des clients, des experts métiers et des data analysts identifient
en fonction des motifs collectés les caractéristiques de chaque phrase.
Il s’agit de l’identification des intentions et des entités associées à
chaque demande qui serviront à entraîner la solution d’analyse et de
compréhension du langage naturel.

Sur la base de plusieurs dizaines de milliers de retranscriptions,
l’annotation des messages permet alors de détecter ce qu’on appelle
« l’intention et les entités » dans le texte en langage naturel. Par exemple,
dans la phrase “je recherche un restaurant italien pour manger une pizza ce
soir”, l’intention est “recherche restaurant” et les 2 entités sont “italien” (type
de restaurant) et “ce soir” (quand).

L’identification de ces éléments peut se faire par reconnaissance
de motif ou par apprentissage. Dans le cadre d’une approche par
apprentissage, l’utilisateur fournit une série d’exemples et c’est
l’algorithme d’apprentissage qui va, en quelque sorte, calculer les
motifs. Dans l’approche par motif, ce sont des data analysts qui vont
définir des regroupements de mots permettant d’identifier des demandes.

.18

Customer Interactions Management

Étape 4 : création des parcours automatisés

En associant des professionnels de la relation client et de l’expérience client,
il est possible de concevoir des conversations simples et structurées pour
guider le client dans l’expression de son besoin.

La création du parcours doit être vue comme un arbre à plusieurs branches
permettant de récolter des informations pour enrichir la mise en relation
mais pouvant s’adapter aux demandes du client.

Si des phrases généralistes comme “je voudrais déclarer un sinistre” ou
“j’appelle car mon accès internet est en panne” permettent d’identifier de
manière macroscopique la demande du client, la conduite d’un dialogue
peut permettre d’identifier plus finement la demande du client et de mieux
la qualifier.

Dans les phases de constitution des dialogues, les équipes partent
des intentions et des entités pour construire des scénarii de questions/
réponses afin d’affiner la demande. C’est à ce moment que l’agent
conversationnel va s’adapter au contexte métier et se structurer pour
conceptualiser au mieux un échange entre le client et le conseiller en ligne.

Étape 5 : intégration

L’intégration est une étape cruciale dans le déploiement d’un agent
conversationnel. Pilotée par les équipes informatiques, elle permet de
répondre aux contraintes des systèmes d’information, aux exigences
réglementaires et crée des ponts entre la partie conversationnelle et les
données de l’entreprise.

Les choix technologiques opérés ont également un impact sur l’expérience
client tant au niveau de la personnalisation des dialogues qu’au niveau de
la latence de l’agent conversationnel.

.19

Customer Interactions Management

Intégrer un agent conversationnel vocal nécessite de disposer d’une
infrastructure haute disponibilité et à faible latence pour permettre des
échanges avec le système d’Information, l’infrastructure téléphonique et
avec le client.

Au-delà de 2 secondes d’attente entre la formulation d’une demande et la
réponse de l’agent conversationnel, la qualité de perception de la solution
se dégrade de manière exponentielle.

Après 5 secondes, dans 80% des cas, le client aura une mauvaise
perception de la solution et ne s’exprimera plus, entraînant un basculement
sur un conseiller en ligne sans que le motif d’appel n’ait été clarifié,
rendant l’agent conversationnel inutile voir néfaste à l’image de l’entreprise.

La mise en œuvre d’une solution basée sur les mécanismes
d’apprentissage nécessite également une évolution dans les méthodes
de mise en production afin de permettre des itérations des modèles qui
améliorent les performances.

Les équipes informatiques sont donc face à un double enjeu : assurer la
performance d’un modèle applicatif d’une part, et, d’autre part, l’évolution
des modèles. Les processus de qualification et de mises en production sont
donc multipliés par deux.

Étape 6 : amélioration continue

Les agents conversationnels reposent sur des technologies à base
d’apprentissage, il est donc nécessaire de revoir périodiquement la
performance des solutions. Les solutions étant conçues sur la base
de collectes par sondage, il convient d’analyser régulièrement les
échanges entre les clients et l’agent conversationnel surtout lorsque
l’activité des centres de relation client est périodique et thématique.

.20

Customer Interactions Management

L’analyse des données étant basée sur des corpus sémantiques, il
convient également d’adapter les modèles de compréhension en fonction
des formulations utilisées par les clients et en fonction des gammes de
produits commercialisées.

L’ajout d’un nouveau produit au catalogue, l’extension d’un périmètre
géographique ou d’une tranche d’âge nécessitent des ajustements et un
enrichissement de la solution.

Sur la base des retours clients et des statistiques d’utilisation,les
experts de la relation client et des data analysts adaptent, enrichissent
et testent en continu les modèles de langue, les corpus sémantiques
et les arbres de dialogues en s’assurant de maintenir un taux de
performance constant afin de ne pas dégrader l’ensemble de la solution.

Étape 7 : vers un tableau de bord augmenté

La mise en place d’un agent conversationnel permet désormais, grâce à des
outils de suivi de la performance et de monitoring, d’identifier les demandes
des clients avant la mise en relation. Elle permet aussi d’avoir un suivi en
temps réel des flux de demande des clients sur les centres de relation client.

Les superviseurs disposent donc d’un outil d’anticipation à court terme
sur les mises en relation à venir et peuvent gérer au mieux les ressources
affectées.

Le suivi des demandes client permet de mesurer la pertinence des
campagnes de promotions et de communication d’une marque et
également de visualiser en temps réel ou dans le temps les demandes des
clients. Grâce à la compréhension et la structuration des données vocales,
les échanges téléphoniques deviennent une donnée riche de sens sur un
canal à forte valeur ajoutée.

.21

Customer Interactions Management

Quels KPI pour mesurer l’impact ?

La mise en place d’un assistant conversationnel permet indéniablement une
évolution de la relation entre les clients et les conseillers en ligne grâce à
une meilleure qualification et une personnalisation de la mise en relation.

L’assistant conversationnel va fluidifier et améliorer l’expérience client
en assurant une meilleure compréhension de son besoin : le motif
d’appel est rapidement identifié et acheminé vers un conseiller disponible
et doté des compétences en adéquation avec la demande du client.

Grâce aux dialogues contextualisés, la mise en relation est
facilitée pour le client et pour les conseillers en ligne. Les responsables
de centres de relation client disposent d’un outil permettant l’adaptation
de la stratégie de distribution des appels pour orienter les appels
qualifiés vers des conseillers spécialisés et les appels généralistes vers
des conseillers généralistes.

.22

Customer Interactions Management

L’assistant conversationnel permet également aux clients de disposer
de fonctionnalités en autonomie qui leur permettent de s’affranchir
des délais d’attente fluidifiant ainsi très largement le parcours client.

Grâce aux tableaux de bord, il est enfin possible de créer des totems de
suivi et le transfert d’information dans les logiciels de gestion client (CRM).

.23

Customer Interactions Management

LES 5 ENJEUX
de la robotisation en
matière d’expérience

client

Supprimer des tâches
manuelles récurrentes
à faible valeur ajoutée

Réduire les coûts
d’exploitation liés à

certaines tâches
ou actions

Accélérer le traitement
de certains processus

clients

Améliorer la
connaissance client

Dégager du temps
aux collaborateurs
pour le consacrer

aux aspects humains
de la relation

Bien accompagner le changement : c’est une fusion,
pas une fission !

Des technologies au service de la relation client et non l’inverse

Conçu par des professionnels de la relation au service de la satisfaction
client, l’assistant conversationnel permet d’augmenter la relation
client et de disposer d’un outil d’intelligence artificielle au service de la
relation humaine, qui elle, est basée sur l’intelligence émotionnelle.

Même en disposant de fonctions d’automatisation avancées, l’assistant
conversationnel ne se substituera pas à la relation client / conseiller mais
viendra l’augmenter et la faciliter.

.24

Customer Interactions Management

Simplification
du parcours client

Ciblage client
(segmentation, profiling,

tracking différencié...)

Analyse sémantique
et/ou lexicale

Analyse en temps réel
de volume très conséquents

de données

Connaissance
client

Recommandations
automatiques

- LA ROBOTISATION ET L’IA -
Soutien de l’Homme dans la relation client

1 / 3 / 5 /

2 / 4 / 6 /

Dans le cadre d’un projet de mise en place d’un assistant conversationnel,
il est nécessaire d’identifier les freins éventuels au niveau de l’entreprise et
de l’organisation des centres de relation client pour permettre de faciliter
l’adoption de l’outil et son appropriation.

Les solutions à base d’Intelligence Artificielle étant apprenantes,
il est nécessaire de créer au sein des équipes une relation basée
sur la coopération dans le cadre de l’amélioration de la solution.

L’accompagnement des équipes et des organisations dans le cadre de
l’arrivée d’un agent conversationnel est indispensable. C’est même,
d’ailleurs, l’un des axes prioritaires.

Il ne faut jamais oublier que l’Intelligence Artificielle est au service
des collaborateurs et des clients… Si l’agent conversationnel peut en
effet comprendre le motif d’appel du client et l ’accompagner
dans la résolution de problématiques simples, en cas de problèmes plus
complexes ou nécessitant de l’empathie, l’agent reste indispensable !

.25

Customer Interactions Management

Sensibles aux enjeux d’adoption et d’accompagnement des collaborateurs, les
équipes de ViaDialog vous accompagnent dans le cadre de la transformation
digitale de vos métiers grâce à une expertise reconnue dans la mise en œuvre

d’agents conversationnels.

Les enjeux réglementaires : collecte de données

Intelligence artificielle : quand donnée rime avec protection
des données

L’assistant conversationnel étant basé sur des corpus de données, il est
nécessaire de maîtriser l’intégralité de la chaîne de valeur autour du
traitement de la donnée : d’une part pour respecter les dispositions
légales imposées par le Règlement Général sur la Protection des
Données (RGPD), d’autre part, pour garantir un usage raisonné des données
client et leur sécurité.

Depuis la conception jusqu’à à la mise en œuvre en passant
par les choix technologiques et des fournisseurs, la gestion du
cycle de vie de la donnée est indispensable à chacune des étapes.
La transparence est devenue primordiale pour s’assurer de l’adoption de
l’Intelligence Artificielle par les clients et les collaborateurs et permettre
ainsi un cercle vertueux des usages et non une défiance technologique.

Pour permettre d’associer performance des assistants conversationnels
et sécurité de la donnée, il faut s’assurer de l’anonymisation des corpus
de données et également maîtriser la suppression des informations
concernant le client dans les solutions (log, dataset, historisation...) ;
lorsque celui-ci le demande…

Customer Interactions Management

.26

Le choix des fournisseurs de services est également prépondérant dans la
protection des données. Il est nécessaire de s’assurer de la maîtrise du cycle
de vie des données dans le cadre des solutions d’ASR, de TTS et d’analyse
du langage naturel.

L’usage massif du cloud dans le cadre de ces technologies pose la question
de l’usage qui peut être fait par le fournisseur de services des données, qu’il
soit français ou international.

Pour garantir un fonctionnement performant de leurs solutions, les grands
acteurs de ces technologies se forment en permanence en utilisant
des données potentiellement sensibles et personnelles dans des jeux
d’entraînement.

Dernier enjeu de taille : les grands acteurs disposent au sein de leurs
« Conditions Générales » certaines clauses extrêmement favorables. Celles-
ci les autorisent à traiter vos données et à les stocker pour améliorer la
qualité de leurs services. Le stockage est dît « temporaire » mais il n’intègre
en réalité aucune notion de délais de rétention.

Ces mêmes clauses les autorisent également à modifier - voire même
couper les accès aux services en ligne sans justification à fournir au client...

.27

Customer Interactions Management

La protection des données est un axe primordial pour ViaDialog. C’est la raison
pour laquelle nous avons mis en place au travers de la solution ViaSpeech, une
infrastructure sécurisée basée sur des solutions maîtrisées de transcription
d’analyse du langage naturel et de restitution. Cette solution est hébergée en

France et peut être déployée dans les infrastructures de nos clients...

Des exemples concrets :

ViaDialog a mis en oeuvre plusieurs solutions dans différents domaines
d’activité avec des résultats réellement bénéficiaires pour ses clients :

Cas client 1 : Compagnie d’Assurances nationale

Notre client assureur, souhaitait mettre en place un accueil unique
multi compétences qui permettrait de qualifier les demandes de ses
clients pour les traiter de manière plus efficiente par une solution mixte
via leur service-client, un service vocal automatisé ou une restitution
vocale directe des informations. Ils souhaitaient abandonner les services
arborescents en DTMF ou en mots clés et les remplacer par une solution
novatrice et efficace qui laisse les gens s’exprimer de manière libre avec
leur vocabulaire sans contrainte dans des situations de stress comme lors
de la déclaration de sinistre par exemple.

Grâce à la solution ViaSpeech, notre client a pu proposer une solution
en langage naturel efficace et simple à util iser. ViaSpeech a
permis de comprendre la raison de l’appel en une ou plusieurs étapes de
dialogue interactif avec le client et de lui proposer le traitement le plus
adapté par un opérateur (demande à forte valeur ajoutée) ou par un SVI self-
service (demande complètement automatisée comme le paiement de sa
quittance, etc) ou en lui donnant ses informations vocalement (text to
speech) comme les horaires d’ouvertures des agences avec possibilités
de lui envoyer des infos via SMS/e-mail (attestation d’assurance).

ViaSpeech a également permis la mise en oeuvre de solutions
d’identification du client et de contrats d’assurance souscrits par la
reconnaissance des numéros de plaques minéralogiques à la place du
numéro de contrat difficilement trouvable par des clients en situation de
stress après un accident de la route.

.28

Customer Interactions Management

La solution ViaSpeech a fait évoluer le canal voix de la relation client en
facilitant l’usage du service et en réduisant le délai de traitement des
demandes. De part la simplicité de l’usage du service, notre client assureur
propose désormais une gestion de la relation client qui s’adapte aux clients
et non pas des clients qui s’adaptent à leur système.

Au final, notre client a pu constater les deux bénéfices directs suivants :

► L’automatisation de certains appels se traduit par des économies
directes sur nos coûts de ressources humaines.

► Une amélioration de la satisfaction clients sur le canal voix suite à des
sondages qualité menés post appels.

Cas client 2 : Opérateur téléphonique français majeur

Le besoin principal de cet opérateur était très simple :

Regrouper l’ensemble des numéros d’accès aux différents services
clients en qualifiant et traitant chaque appel. En effet, notre client
disposait de plusieurs numéros que les abonnés ne connaissaient pas,
entraînant de nombreux re-routages d’appels vers les bons services.
Par ailleurs, l’objectif était de proposer un accueil client simple et
rapide, sans menu avec beaucoup d’options, peu apprécié des clients.

La solution fut de proposer un numéro unique avec un accueil en langage
naturel, grâce à ViaSpeech, permettant de comprendre la raison de l’appel
en une ou plusieurs étapes de dialogue interactif avec le client et de lui
proposer un traitement adapté par un opérateur (demande à forte valeur
ajoutée), par un SVI self-service (demande complètement automatisée)
ou en lui donnant ses informations vocalement (restitution vocal d’une
information synthétique avec possibilités de lui envoyer des infos via
SMS/ e-mail).

.29

Customer Interactions Management

ViaSpeech utilise les technologies NLP (Natural Language Processing)
à l’état de l’art, permettant de qualifier la demande du client parmi des
centaines d’intentions et d’extraire également les entités détectées. Grâce
à ces informations remontées par ViaSpeech, les appels sont routés très
rapidement vers les téléconseillers les plus à même de répondre aux
besoins des clients.

Par ailleurs, les enquêtes satisfaction ont montré que la simplicité
d’utilisation de ce nouvel accueil client était très apprécié des clients, qui
savent qu’ils auront la réponse qu’ils souhaitent en appelant ce numéro
unique, quel que soit le motif.

Cas client 3 : Établissement de santé

Les établissements de santé reçoivent un nombre considérable d’appels,
créant de longs temps d’attente pour les patients avant même que leur
appel puisse être routé vers le bon service spécialisé. La variété des
services ou le nombre important de médecins rendent la qualification par
menu DTMF impossible. Seul un accueil en langage naturel permet de
router la demande (chambres, services, médecins spécialistes) rapidement.

La solution ViaSpeech a permis via un numéro unique de qualifier de
manière efficace la demande du patient. Les outils de ViaSpeech ont permis
de créer un modèle de langage adapté à l’environnement spécifique de la
santé et ainsi de pouvoir extraire les intentions des patients ou individus
pour la classification des demandes (Natural Language Understanding).
ViaSpeech a réduit de manière drastique le temps de mise en relation et
déchargé l’accueil et les services de la tâche répétitive de routage d’appels.

Ce faisant, cet établissement de santé a pu libérer du temps de son
personnel d’accueil téléphonique pour une meilleure écoute des patients.

.30

Customer Interactions Management

Cas client 4 : Banque de détail

Cet établissement bancaire constatait un nombre important d’appels
re-routés entre téléconseillers, lorsque les demandes nécessitaient une
expérience particulière. Le temps de qualification de la demande, puis de
re-routage vers un téléconseiller à même d’y répondre, créait à la fois de la
frustration des usagers et des coûts importants de service de relation client.

La direction de la relation client s’est mis en quête d’une solution permettant
d’identifier très facilement le motif d’appels et d’implémenter des règles de
routage en fonction de la spécialité du téléconseiller, son ancienneté et du
statut du client.

Grâce à la solution ViaSpeech, cet établissement bancaire a réussi
à améliorer la satisfaction de ses clients, ayant appréciés la nouvelle
fluidité du canal voix avec un retour sur investissement de moins de 12 mois
suite à la diminution forte combinée des temps d’appels et des re-routages.

Conclusion

Accueillir, comprendre, router et répondre aux demandes de vos clients
par téléphone en utilisant des assistants conversationnels à base d’IA est
désormais une réalité.

Les technologies de reconnaissance de la parole, de compréhension du
langage et de gestion des dialogues pertinents sont matures, fiables et
abordables !

Dès aujourd’hui votre entreprise peut décider de mettre en place un projet
d’accueil client augmenté.

Vous y gagnerez l’amélioration de la satisfaction de vos clients, un
service opérationnel 24h/24, une diminution des temps d’attentes, une
économie réelle sur vos coûts d’exploitation et une optimisation des

.31

Customer Interactions Management

conditions de travail et de la productivité de vos télé-conseillers qui
seront déchargés des tâches répétitives et à faible valeur ajoutée.

Enfin, ces mêmes outils seront largement ré-utilisables pour construire des
agents conversationnels textuels, également capables de répondre aux
questions les plus fréquentes, posées par email, depuis vos modules de
chat et les plateformes sociales.

Nos équipes sont disponibles pour vous conseiller et vous accompagner à
toutes les étapes de ces projets pour disposer, dès 3 mois, d’une solution
d’assistant conversationnel vocal dans vos SVI !

.32

Customer Interactions Management

	A l’ère du commerce conversationnel
	Hey Google, Dis Siri, Alexa… Les assistants vocaux sont partout !
	Les objets du quotidien nous parlent ; la voix est l’IHM la plus naturelle !
	Pour y parvenir, 3 grands outils sont indispensables :

	Comment ça marche : ASR/TTS/NLP/NLU/NLG (natural language generation) / Reconnaissance des émotions ?
	Agents conversationnels vocaux : l’Homme qui murmurait à l’oreille de la machine
	La voix se fait entendre : Automatic Speech Recognition
	Tu me parles, je te réponds... : le Text-To-Speech
	1. La diffusion de messages enregistrés et standardisés (appelés “prompt audio”). Ces derniers ne permettent pas la réalisation d’échanges transactionnels et personnalisés mais ils sont très humanisés car il s’agit d’hommes et de femmes q
	2. L’utilisation d’une solution de Text-To-Speech. Il s’agit de passer de phrases textuelles en phonème et ensuite d’associer ces phonèmes pour construire une phrase sonore en essayant de se rapprocher au mieux du phrasé et des intonations humaines pour é

	… On se comprend ... : la compréhension du langage naturel
	… On échange … : la gestion de dialogue
	… On s’adapte à l’utilisateur : « reconnaissance des émotions »

	Les enjeux de la relation client augmentée
	Vers une relation client augmentée
	De la relation client augmentée à la relation client hybridée

	Comment mettre en œuvre des assistants virtuels dans vos centres de contact ?
	étape 1 : l’idéation
	étape 2 : création des corpus de données
	étape 3 : constitution du corpus sémantique
	étape 4 : création des parcours automatisés
	étape 5 : intégration
	étape 6 : amélioration continue
	étape 7 : vers un tableau de bord augmenté

	Quels KPI pour mesurer l’impact ?
	Bien accompagner le changement : c’est une fusion, pas une fission !
	Des technologies au service de la relation client et non l’inverse

	Les enjeux réglementaires : collecte de données
	Intelligence artificielle : quand donnée rime avec protection des données

	Des exemples concrets :
	Cas client 1 : Compagnie d’Assurances nationale
	Cas client 2 : Opérateur téléphonique français majeur
	Cas client 3 : Établissement de santé
	Cas client 4 : Banque de détail

	Conclusion

